SAGE-Hindawi Access to Research International Journal of Nephrology Volume 2011, Article ID 204216, 5 pages doi:10.4061/2011/204216

Clinical Study

Incremental Peritoneal Dialysis Favourably Compares with Hemodialysis as a Bridge to Renal Transplantation

Alessandro Domenici,¹ Maria Cristina Comunian,¹ Loredana Fazzari,¹ Francesca Sivo,¹ Angela Dinnella,² Barbara Della Grotta,² Giorgio Punzo,¹ and Paolo Menè¹

- ¹ Nephrology and Dialysis Unit, Department of Cardiovascular, Renal and Pulmonary Diseases, Sant'Andrea Hospital, Sapienza University of Rome, 00189 Rome, Italy
- ² Peritoneal Dialysis Regional Referral Centre, Nephrology and Dialysis Unit, Civic Hospital, 00042 Anzio, Italy

Correspondence should be addressed to Alessandro Domenici, alessandro.domenici@ospedalesantandrea.it

Received 16 April 2011; Revised 29 June 2011; Accepted 14 July 2011

Academic Editor: Alejandro Martín-Malo

Copyright © 2011 Alessandro Domenici et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Background. The value of incremental peritoneal dialysis (PD) as a bridge to renal transplantation (Tx) has not been specifically addressed. Methods. All consecutive Stage 5 CKD patients with at least 1 year predialysis followup, starting incremental PD or HD under our care and subsequently receiving their first renal Tx were included in this observational cohort study. Age, gender, BMI, underlying nephropathy, residual renal function (RRF) loss rate before dialysis and RRF at RRT start, comorbidity, RRT schedules and adequacy measures, dialysis-related morbidity, Tx waiting time, RRF at Tx, incidence of delayed graft function (DGF), in-hospital stay for Tx, serum creatinine at discharge and one year later were collected and compared between patients on incremental PD or HD before Tx. Results. Seventeen patients on incremental PD and 24 on HD received their first renal Tx during the study period. Age, underlying nephropathy, RRF loss rate in predialysis, RRF at the start of RRT and comorbidity did not differ significantly. While on dialysis, patients on PD had significantly lower epoetin requirements, serum phosphate, calciumxphosphate product and better RRF preservation. Delayed graft function (DGF) occurred in 12 patients (29%), 1 on incremental PD and 11 on HD. Serum creatinine at discharge and 1 year later was significantly higher in patients who had been on HD. Conclusions. In patients receiving their first renal Tx, previous incremental PD was associated with low morbidity, excellent preservation of RRF, easier attainment of adequacy targets and significantly better immediate and 1-year graft function than those observed in otherwise well-matched patients previously treated with HD.

1. Introduction

The feasibility and safety of incremental peritoneal dialysis (PD) as a first-choice renal replacement therapy (RRT) and the good clinical outcome it offers to well-motivated stage 5 CKD patients have been extensively reported [1–4]. This strategy involves elective timely start of PD with a low dose, gradually increased afterwards to compensate ongoing individual residual renal function (RRF) loss to meet total (peritoneal plus residual renal) recommended small solutes clearances adequacy targets [5]. It appears to be a suitable home-based RRT modality, less intrusive on patient's social and active work schedules, which promotes RRF preservation, vascular access sparing, and cost saving. After the very encouraging extension of our preliminary

experience [3], this approach has become the standard of practice at our institutions, enabling us to assess the value of incremental PD as a bridge to renal transplantation, an issue that has not been specifically focused upon to date.

2. Subjects and Methods

All consecutive incident stage 5 CKD patients attending our advanced uremia clinic for at least one year, who then started RRT with incremental PD or hemodialysis (HD) under our care and subsequently received their first renal transplant (Tx) from January 2000 to December 2008, were included in this observational cohort study. Age, gender, underlying nephropathy, residual renal function (RRF, half-sum of urea and creatinine urinary clearances) and RRF loss rate before

dialysis, comorbidities, RRT schedules, adequacy targets (average of quarterly determinations of renal and dialytic urea KT/V, Hb, epoetin weekly dose, serum calcium and phosphate), dialysis-related morbidity, Tx waiting time, RRF at Tx, incidence of delayed graft function (DGF, defined as need of dialysis in the first week after Tx), in-hospital stay for Tx, and serum creatinine at discharge and one year later were recorded. Data were collected and summarized as means \pm SD, median \pm interquartile range and proportions; continuous variables were compared with the Student's ttest for independent samples when normally distributed, or otherwise by the Mann-Whitney test; dichotomous variables were compared with the two-tailed Fisher's exact test; relative risk (RR) with 95% confidence interval (CI) for anuria (urine volume <100 mL/24 hours) at Tx and DGF was calculated and compared between patients on incremental PD or HD before Tx.

3. Results

Three hundred and twenty-seven patients with stage 5 CKD who attended the advanced uremia clinic at our institutions electively started RRT under our care in the study period. Modality choice in the whole cohort was determined by patient's preference in 78% of the cases; in 16% of the cases, HD was preferred due to contraindications for PD; in 6% of the cases, PD was chosen because of exhausted vascular access option. The percentage of patient on PD was 21.1% overall. In all 106 subsequently wait-listed patients, RRT modality selection was a patient's choice; 30% of them choose incremental PD. All the patients were followed up by the same nephrology team while on RRT. Those without obvious contraindications were then evaluated for renal transplant suitability by one experienced nephrologist (M. C.Comunian), who was responsible for listing and preand post-Tx followup. During the study period, 59 patients received a renal Tx; of these, 18 were not included in this study because of unavailability of predialysis followup (n =5), Tx other than first (n = 6), combined kidney-pancreas Tx (n = 5), or early Tx failure due to recurrent or de novo glomerular disease (n = 2). Among included patients, 17 on incremental PD and 24 on HD received a renal Tx after 28 \pm 13 and 32 \pm 13 months of RRT, respectively (P = 0.2); all grafts were from deceased donors, except two from living related donors in 2 patients on HD. Twentysix patients (63%) were transplanted in one of our regional centers, the remainder in 7 other national referral centers, with a similar distribution of PD- and HD-treated patients. The demographic and clinical characteristics of the study population at the start of RRT are summarized in Table 1.

Apart from a slightly higher female prevalence among patients on incremental PD, no other differences were found in age, body-mass index, comorbidities, underlying nephropathy, CKD progression rate, and RRF at the start of RRT between patients on incremental PD or HD. There was no RRT modality switch until Tx. Main adequacy parameters during RRT are shown in Table 2.

Adequate small solute clearances and haemoglobin (Hb) levels were maintained in both groups of patients, although

at the expense of a higher, and rapidly increasing, dose of dialysis (see Supplementary Material available online at doi: 10.4061/2011/204216) and epoetin in patients on HD. Serum phosphate and calcium x phosphate product became significantly higher early in the course of RRT in patients on HD and tended to worsen with time. Serum phosphate was <5.9 mg/dL in 76% of 155 quarterly determinations in patients on incremental PD and in only 5% of 252 determinations in patients on HD; serum calcium x phosphate product was <55 mg²/dL² in 82% of 155 quarterly determinations in patients on incremental PD and in 25% of 252 determinations in patients on HD. A highly significant reduction of RRF loss rate from -0.97 ± 0.3 to $0.27 \pm 0.4 \, \text{mL/min/month}$ was observed in patients on incremental PD (P < 0.001), which was only marginally the case in patients on HD (from -0.99 ± 0.48 to $-0.77 \pm$ 0.5 mL/min/month, P = 0.06). At the time of Tx, 6 out of 17 patients on incremental PD against 19 out of 24 patients on HD were anuric (P = 0.0086, RR 0.44, 95% CI 0.22 to 0.87, P = 0.019) (see Supplementary Material). Dialysisrelated morbidity was infrequent in this positively selected cohort of CKD patients, being limited to ten peritonitis episodes in 8 patients on PD—corresponding to a cumulative incidence of 0.25 episode per year at risk—and 4 vascular access revascularization procedures in 3 patients on HD. The immediate and medium-term outcome of renal Tx in this cohort is depicted in Table 3.

Time on RRT before Tx was slightly, but not significantly, shorter for patients on PD; 12 patients, one on incremental PD and 11 on HD, suffered DGF, needing three to eleven dialysis sessions (median 6) after TX surgery; overall inhospital stay for Tx tended to be longer for patients on HD. At discharge, serum creatinine was significantly higher in previously HD-treated patients, as it was one year later. While all PD catheters had been removed within 16 weeks after Tx (3 at the time of Tx surgery), 5 HD patients experienced mildly symptomatic spontaneous thrombosis of the native arteriovenous fistula (AVF), the remainder still harbouring a functional one after a mean followup of 46 ± 28 months. At last followup (48 ± 32 months for patients previously on PD, 41 ± 36 months for those previously on HD), 3 previously HD-treated patients had returned to dialysis because of graft failure after 15, 28, and 43 months, respectively. No patients previously on PD has to date returned to RRT because of graft failure.

4. Discussion

Even though when and how to start RRT is still a matter of ongoing investigation and debate, in nonseverely uremic CKD patients electively starting dialysis, the incremental approach seems rationale and would be the preferred choice [5, 6]. In this respect, incremental PD has some inherent and logistical advantages over in-centre HD, being a usually self-performed, home-based therapy, easier to accommodate patient's previous social and active work schedules, which promotes vascular access sparing, longer retention of any clinically relevant RRF, and health care costs saving [3, 5]. Most recent large observational studies comparing outcome

Table 1: Demographic and clinical characteristics of the patients.

	Gender	Age, years	BMI, kg/m²	Underlying renal disease	RRF loss rate in predialysis, mL/min/month	RRF at dialysis initiation, mL/min
Incremental PD (n = 17)	9 F/8 M (53%)	37 ± 13	23 ± 2	3 Alport		6.9 ± 1.1
				2 FSGS		
				2 VUR		
				2 Ig AGNF	-0.97 ± 0.34	
				1 SLE		
				1 MC GNF		
				1 undefined GNF		
				1 DN		
				1 vascular disease		
				3 unknown		
HD (n = 24)	10 F/14 M (42%)	43 ± 14	23 ± 2	3 Ig A GNF		6.8 ± 1.5
				3 undefined GNF		
				2 MN		
				2 VUR		
				2 HUS	-0.99 ± 0.48	
				2 Alport		
				1 ADPKD		
				1 DN		
				1 FSGS		
				1 vasculitis		
				6 unknown		
P value	0.7	0.1	0.8		0.48	0.4

FSGS: focal segmental glomerulosclerosis; VUR: vescicoureteral reflux; SLE: systemic lupus erythematosus; MC GNF: mesangiocapillary glomerulonephritis; DN: diabetic nephropathy; MN: membranous nephropathy; HUS: haemolytic uremic syndrome; ADPKD: autosomal dominant polycystic kidney disease; GNF: glomerulonephritis; Ig A: immunoglobulin A.

TABLE 2: Main adequacy parameters during RRT.

	Weekly dialytic urea KT/V at start	Weekly dialytic urea KT/V at Tx	Time- averaged Hb, g/dL	Time- averaged EPO dose, U/Kg/week	Time- averaged Ca x P, mg/dL	Time- averaged serum phosphate, mg/dL	RRF loss rate, mL/min/month
Incremental PD $(n = 17)$	0.69 ± 0.2	1.33 ± 0.3	11.9 ± 0.9	112 ± 33	50 ± 4	5.7 ± 0.4	-0.27 ± 0.4
$\mathrm{HD}\left(n=24\right)$	$2.5 \pm 0.5^*$	$3.3 \pm 0.3^*$	12.3 ± 0.9	199 ± 58	58 ± 4	6.8 ± 0.4	-0.77 ± 0.5
P value	< 0.0001	< 0.0001	0.2	< 0.0001	< 0.0001	< 0.0001	< 0.0001

 $^{^* \, {\}rm Daugirdas \, single\text{-}pool.}$

TABLE 3: Main TX outcome data.

	Tx waiting time, months	In-hospital stay for Tx, days	DGF n	Serum creatinine at discharge, mg/dL	Serum creatinine at 3 months, mg/dL	Serum creatinine at 1 year, mg/dL
Incremental PD $(n = 17)$	26 ± 15	19 ± 4	1	1.3 ± 0.3	1.2 ± 0.3	1.14 ± 0.3
HD (n = 24)	28 ± 20	22 ± 6	11	2.1 ± 0.9	1.6 ± 0.5	1.96 ± 0.9
P value	0.2	0.08	0.006	0.0013	0.0031	0.0016

DGF: delayed graft function.

of patients starting PD or HD as their first RRT reported a time-dependent advantage in favour of PD during the first 1 to 3 years [7], which overlaps with the waiting time for a deceased-donor Tx in this study. It may be thus reasonably expected that patients scheduled to be timely transplanted could benefit the most from a "PD-first" policy. Furthermore, a low incidence of DGF in patients on PD at the time of Tx has been consistently reported in most large, registry-based studies [8-10] and found to portend a favourable impact on long-term graft and patients outcomes [11, 12]. Our study demonstrated that such results, and perhaps even better ones, can be achieved with the incremental PD-dose strategy. Throughout their time on RRT, our patients on incremental PD showed a more desirable biochemical profile and cost/effective attainment of adequacy targets than their HD counterpart, and we strongly believe that better preservation of RRF is a key factor here. In carefully managed patients on HD, a RRF loss rate similar to that commonly seen with PD has been reported using biocompatible membranes [13] and an incremental dialysis approach [14]. Unfortunately, this was not the case in our patients, despite careful avoidance of overzealous ultrafiltration and nephrotoxic injuries, and the universal use of biocompatible (mainly polysulfone) membranes. Early Tx outcome was dramatically better in PD patients in this study, even more than previously reported [8-10, 15], but we acknowledge that the quite disappointing outcome of some of our HD patients magnified comparison in favour of PD. DGF incidence and 1-year graft function, both regarded as predictive of long-term graft and patient's outcomes [10-12], were substantially worse in our HD patients, despite adopting the suggested policy of avoiding HD, and especially "aggressive" ultrafiltration, in the 24 hours preceding Tx [16]. We present data with the most commonly used dialysisbased definition of DGF, which has been criticized [17], but even using "functional" rival definitions with possibly better predictive power, the results in favour of patients on PD remain significant in ours as well as other studies [8, 18].

A further condition recently recognized to negatively affect outcome of patients on RRT and consistently reported to be more frequent in HD patients is pulmonary hypertension [19-21], which appears to be detrimental even with regard to renal Tx [22, 23]. Interestingly enough, it was found in 23% and 54% of our Tx-listed patients on PD and HD, respectively, (P = 0.016), reversed after Tx in all but three patients previously on HD and developed de novo in a fourth. All these patients have had DGF, and their 1-year graft function was significantly worse than the rest of the HD cohort. Pulmonary artery pressure, either before or after Tx, inversely correlated with graft function in the whole RRT cohort (data not showed). While no high level of evidencebased guidelines on what to do with the AVF in successfully transplanted patients exists [24], some attendant morbidity cannot be excluded [25] and this issue may represent a further overlooked argument in favour of PD prior to renal Tx [26].

The present study has of course some obvious limitations; first of all the small number of patients included, which induces caution in extrapolating results to larger populations. The second is our inability to collect sufficient data for a meaningful control of some donor and graftrelated factors presently regarded as having an impact on early graft function, such as donor age, gender and cause of death, cold and warm ischemia time, HLA mismatches, and peak of PRA. Even if we cannot formally exclude a bias due to the above-mentioned factors, systematic by chance clustering of unfavourable ones in patients on HD (and/or of favourable ones in patients on PD), large enough to substantially affect results, is quite unlikely. We acknowledge that our results do not apply to pediatric patients and might have been different with a shorter or longer Tx waiting time [27, 28]. Restricting the analysis to patients who wait less than the median actual time in this cohort of patients, however, did not abolish significance in favour of incremental PD, while, on the other hand, our Txlisted patients on incremental PD experienced an excellent technique survival, with only 2 out of 32 (6.25%) switched to HD because of PD failure after a median followup of 52 ± 23 months. Recently published, large, registries-based studies did not show PD to jeopardise the outcome of dialysis patients remaining on the Tx waiting list, with the only possible exception of those with the higher BMI [29, 30].

We conclude that, in this cohort of patients on RRT receiving their first renal Tx, previous incremental PD was associated with low morbidity, excellent preservation of RRF, easier and more cost/effective management of uremia, and significantly better immediate and 1-year graft function than those observed in otherwise well-matched patients previously treated with HD. According to these results, we believe that the incremental PD option should be offered to every suitable stage 5 CKD patients who appears to be a good candidate for renal Tx. We are committed to improve the early outcome of Tx in our patients on HD.

References

- J. M. Burkart and S. G. Satko, "Incremental initiation of dialysis: one center's experience over a two-year period," *Peritoneal Dialysis International*, vol. 20, no. 4, pp. 418–422, 2000.
- [2] A. F. De Vecchi, A. Scalamogna, S. Finazzi, P. Colucci, and C. Ponticelli, "Preliminary evaluation of incremental peritoneal dialysis in 25 patients," *Peritoneal Dialysis International*, vol. 20, no. 4, pp. 412–417, 2000.
- [3] A. Domenici, L. Franceschelli, F. Ambrosini et al., "Relatively early initiation of low-dose peritoneal dialysis with further dose adjustment according to adequacy targets," *Nephrology Dialysis Transplantation*, vol. 15, no. 9, p. A132, 2000.
- [4] L. Foggensteiner, J. Baylis, H. Moss, and P. Williams, "Timely initiation of dialysis Single exchange experience in 39 patients starting peritoneal dialysis," *Peritoneal Dialysis International*, vol. 22, no. 4, pp. 471–476, 2002.
- [5] K. D. Nolph, "Rationale for early incremental dialysis with continuous ambulatory peritoneal dialysis," *Nephrology Dialysis Transplantation*, vol. 13, no. 6, pp. 117–119, 1998.
- [6] F. G. Casino, "The grey line of dialysis initiation: as early as possible that is, by the incremental modality," *Giornale Italiano di Nefrologia*, vol. 27, no. 6, pp. 574–583, 2010.

- [7] N. Lameire and W. van Biesen, "What can we learn from registry data on peritoneal dialysis outcome?" in *Peritoneal Dialysis—From Basic Concepts to Clinical Excellence*, C. Ronco, C. Crepaldi, and D. N. Cruz, Eds., vol. 163 of *Contributions to Nephrology*, pp. 227–236, Karger, Basel, Switzerland, 2009.
- [8] A. J. Bleyer, J. M. Burkart, G. B. Russell, and P. L. Adams, "Dialysis modality and delayed graft function after cadaveric renal transplantation," *Journal of the American Society of Nephrology*, vol. 10, no. 1, pp. 154–159, 1999.
- [9] R. Vanholder, P. Heering, A. Van Loo et al., "Reduced incidence of acute renal graft failure in patients treated with peritoneal dialysis compared with hemodialysis," *American Journal of Kidney Diseases*, vol. 33, no. 5, pp. 934–940, 1999.
- [10] A. S. Goldfarb-Rumyantzev, J. F. Hurdle, J. D. Scandling, B. C. Baird, and A. K. Cheung, "The role of pretransplantation renal replacement therapy modality in kidney allograft and recipient survival," *American Journal of Kidney Diseases*, vol. 46, no. 3, pp. 537–549, 2005.
- [11] S. G. Yarlagadda, S. G. Coca, R. N. Formica, E. D. Poggio, and C. R. Parikh, "Association between delayed graft function and allograft and patient survival: a systematic review and meta-analysis," *Nephrology Dialysis Transplantation*, vol. 24, no. 3, pp. 1039–1047, 2009.
- [12] L. Resende, J. Guerra, A. Santana, C. Mil-Homens, F. Abreu, and A. G. da Costa, "First year renal function as a predictor of kidney allograft outcome," *Transplantation Proceedings*, vol. 41, no. 3, pp. 846–848, 2009.
- [13] W. McKane, S. M. Chandna, J. E. Tattersall, R. N. Greenwood, and K. Farrington, "Identical decline of residual renal function in high-flux biocompatible hemodialysis and CAPD," *Kidney International*, vol. 61, no. 1, pp. 256–265, 2002.
- [14] E. Vilar, D. Wellsted, S. M. Chandna, R. N. Greenwood, and K. Farrington, "Residual renal function improves outcome in incremental haemodialysis despite reduced dialysis dose," *Nephrology Dialysis Transplantation*, vol. 24, no. 8, pp. 2502– 2510, 2009.
- [15] J. J. Snyder, B. L. Kasiske, D. T. Gilbertson, and A. J. Collins, "A comparison of transplant outcomes in peritoneal and hemodialysis patients," *Kidney International*, vol. 62, no. 4, pp. 1423–1430, 2002.
- [16] A. A. Van Loo, R. C. Vanholder, P. R. Bernaert, F. E. Vermassen, M. Van Der Vennet, and N. H. Lameire, "Pretransplantation hemodialysis strategy influences early renal graft function," *Journal of the American Society of Nephrology*, vol. 9, no. 3, pp. 473–481, 1998.
- [17] J. Moore, S. Shabir, S. Chand et al., "Assessing and comparing rival definitions of delayed renal allograft function for predicting subsequent graft failure," *Transplantation*, vol. 90, no. 10, pp. 1113–1116, 2010.
- [18] W. van Biesen, R. Vanholder, A. van Loo, M. van der Vennet, and N. Lameire, "Peritoneal dialysis favorably influences early graft function after renal transplantation compared to hemodialysis," *Transplantation*, vol. 69, no. 4, pp. 508–514, 2000
- [19] M. Yigla, F. Nakhoul, A. Sabag et al., "Pulmonary hypertension in patients with end-stage renal disease," *Chest*, vol. 123, no. 5, pp. 1577–1582, 2003.
- [20] S. S. Bozbas, S. Akcay, C. Altin et al., "Pulmonary hypertension in patients with end-stage renal disease undergoing renal transplantation," *Transplantation Proceedings*, vol. 41, no. 7, pp. 2753–2756, 2009.
- [21] F. Paneni, M. Gregori, G. M. Ciavarella et al., "Right ventricular dysfunction in patients with end-stage renal disease,"

- American Journal of Nephrology, vol. 32, no. 5, pp. 432–438, 2010.
- [22] N. Issa, M. J. Krowka, M. D. Griffin, L. J. Hickson, M. D. Ste-gall, and F. G. Cosio, "Pulmonary hypertension is associated with reduced patient survival after kidney transplantation," *Transplantation*, vol. 86, no. 10, pp. 1384–1388, 2008.
- [23] D. M. Zlotnick, D. A. Axelrod, M. C. Chobanian et al., "Noninvasive detection of pulmonary hypertension prior to renal transplantation is a predictor of increased risk for early graft dysfunction," *Nephrology Dialysis Transplantation*, vol. 25, no. 9, pp. 3090–3096, 2010.
- [24] P. Unger and K. M. Wissing, "Arteriovenous fistula after renal transplantation: utility, futility or threat?" *Nephrology Dialysis Transplantation*, vol. 21, no. 2, pp. 254–257, 2006.
- [25] B. Vajdić, M. Arnol, R. Ponikvar, A. Kandus, and J. Buturović-Ponikvar, "Functional status of hemodialysis arteriovenous fistula in kidney transplant recipients as a predictor of allograft function and survival," *Transplantation Proceedings*, vol. 42, no. 10, pp. 4006–4009, 2010.
- [26] R. Amerling, C. Ronco, M. Kuhlman, and J. F. Winchester, "Arteriovenous fistula toxicity," *Blood Purification*, vol. 31, no. 1–3, pp. 113–120, 2011.
- [27] H. U. Meier-Kriesche and B. Kaplan, "Waiting time on dialysis as the strongest modifiable risk factor for renal transplant outcomes: a paired donor kidney analysis," *Transplantation*, vol. 74, no. 10, pp. 1377–1381, 2002.
- [28] A. Goldfarb-Rumyantzev, J. F. Hurdle, J. Scandling et al., "Duration of end-stage renal disease and kidney transplant outcome," *Nephrology Dialysis Transplantation*, vol. 20, no. 1, pp. 167–175, 2005.
- [29] J. K. Inrig, J. L. Sun, Q. Yang, L. P. Briley, and L. A. Szczech, "Mortality by dialysis modality among patients who have endstage renal disease and are awaiting renal transplantation," *Clinical Journal of the American Society of Nephrology*, vol. 1, no. 4, pp. 774–779, 2006.
- [30] J. P. Traynor, P. C. Thomson, K. Simpson, D. T. Ayansina, G. J. Prescott, and R. A. MacTier, "Comparison of patient survival in non-diabetic transplant-listed patients initially treated with haemodialysis or peritoneal dialysis," *Nephrology Dialysis Transplantation*, vol. 26, no. 1, pp. 245–252, 2011.